

CommandName	Shortcuts
Divide Surface	//
2D Mode	32
Fly Mode	3F
Object Mode	3O
Walk Mode	3W
Adjust Analytical Model	AA
Attach Detail Group	AD
Align	AL
Add to Group	AP
Array	AR
Air Terminal	AT
Structural Framing: Beam	BM
Structural Framing: Brace	BR
Structural Beam System; Automatic Beam System	BS
MEP Settings:Building/Space Type Settings	BS
Cancel	CG
Column; Structural Column	CL
Place a Component	CM
Conduit	CN
Copy	CO#CC
Cope; Apply Coping	CP
Create Similar	CS
Cable Tray	CT
Activate the first contextual tab	Ctrl+`
Convert to Flex Duct	CV
Duct Accessory	DA
Check Duct Systems	DC
Delete	DE
Duct Fitting	DF
Aligned Dimension	DI
Detail Line	DL
Mirror - Draw Axis	DM
Door	DR
Duct	DT
Check Circuits	EC
Electrical Equipment	EE
Edit Group	EG
Hide in View:Hide Elements	EH
Spot Elevation; Spot Elevation	EL
Override Graphics in View:Override by Element	EOD
Graphic Override by Element in View: toggle ghost surface	EOG
Graphic Override by Element in View: toggle halftone	EOH
Graphic Override by Element in View: toggle transparency	EOT
Editing Requests	ER
MEP Settings:Electrical Settings	ES
Unhide Element	EU

Arc Wire	EW
Edit Witness Lines	EW
Exclude	EX
Flex Duct	FD
Finish	FG
System Browser	Fn9
Flex Pipe	FP
Find/ Replace	FR
Structural Foundation: Wall	FT
Graphic Display Options	GD
Model Group:Create Group; Detail Group:Create Group	GP
Grid	GR
Hide Category	HC
Hide Element	HH
Isolate Element	HI
Hidden Line	HL
Reset Temporary Hide/Isolate	HR
Isolate Category	IC
Keyboard Shortcuts	KS
Loads	LD
Lighting Fixture	LF
Link	LG
Model Line; Model Line; Boundary Line; Rebar Line; Draw Lines	LI
Model Line	LI
Level	LL
Heating and Cooling Loads	LO
Linework	LW
Match Type Properties	MA
Modify	MD
Mechanical Equipment	ME
Mirror - Pick Axis	MM
Move to Project	MP
MEP Settings:Mechanical Settings	MS
Move	MV
Conduit Fitting	NF
Offset	OF
Pipe Accessory	PA
Check Pipe Systems	PC
Snap to Point Clouds	PC
Pipe Fitting	PF
Pipe	PI
Pin	PN
Properties	PP#Ctrl+1#VP
Panel Schedules	PS
Paint	PT
Plumbing Fixture	PX
Define a new center of rotation	R3

Reset Analytical Model	RA
Restore All Excluded	RA
Restore Excluded Member	RB
Cope:Remove Coping	RC
Render in Cloud	RC
Repeat Last Command	RC
Scale	RE
Render Gallery	RG
Remove from Group	RG
Toggle Reveal Hidden Elements Mode	RH
Reload Latest	RL#RW
Room	RM
Rotate	RO
Reference Plane; Reference Plane	RP
Render	RR
Tag Room; Tag Room; Room Tag	RT
Ray Trace	RY
Select All Instances: In Entire Project	SA
Floor:Floor: Structural	SB
Centers	SC
Shaded with Edges	SD
Endpoints	SE
Split Face	SF
Split Face	SF
Intersections	SI
Sprinkler	SK
Split Element	SL
Midpoints	SM
Nearest	SN
Snap Off	SO
Perpendicular	SP
Quadrants	SQ
Snap to Remote Objects	SR
Turn Override Off	SS
Tangents	ST
Additional Settings:Sun Settings	SU
Work Plane Grid	SW
Points	SX
Close	SZ
Cable Tray Fitting	TF
Tag by Category; Tag by Category	TG
Thin Lines; Thin Lines	TL
Trim/Extend to Corner	TR
Text	TX
Ungroup	UG
Project Units	UN
Unpin	UP

Visibility/ Graphics	VG#VV
Hide in View:Hide Category	VH
Graphic Override by Category in View: toggle ghost surface	VOG
Graphic Override by Category in View: toggle halftone	VOH
Graphic Override by Category in View: toggle transparency	VOT
Unhide Category	VU
Wall; Wall:Wall: Architectural	WA
Cascade Windows	WC
WireFrame	WF
Window	WN
Tile Windows	WT
Zoom All to Fit	ZA
Zoom to Fit	ZE#ZF#ZX
Zoom Out(2x)	ZO#ZV
Previous Pan/Zoom	ZP#ZC
Zoom in Region	ZR#ZZ
Zoom Sheet Size	ZS